Appeal: 12-6437 Doc: 7 Filed: 06/26/2012 Pg: 1 of 2 ## UNPUBLISHED UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT No. 12-6437 UNITED STATES OF AMERICA, Plaintiff - Appellee, v. MARVIN HAMPTON, Defendant - Appellant. Appeal from the United States District Court for the District of South Carolina, at Orangeburg. Margaret B. Seymour, Chief District Judge. (5:05-cr-00609-MBS-1) Submitted: June 21, 2012 Decided: June 26, 2012 Before GREGORY, SHEDD, and DAVIS, Circuit Judges. Affirmed by unpublished per curiam opinion. Marvin Hampton, Appellant Pro Se. Jane Barrett Taylor, Assistant United States Attorney, Columbia, South Carolina, for Appellee. Unpublished opinions are not binding precedent in this circuit. ## PER CURIAM: Marvin Hampton appeals the district court's order denying his 18 U.S.C. § 3582(c)(2) (2006) motion for reduction in his sentence based on Amendment 750 to the U.S. Sentencing Guidelines Manual (2010). We conclude that the district court properly determined that Hampton was ineligible for a sentence reduction because the sentencing range for his crack cocaine offense was determined by the applicable statutory mandatory minimum, not a calculation of the drug quantity attributable to Hampton, and thus was not impacted by Amendment 750. See United 595 F.3d 183, 187 (4th Cir. 2010) ("[A] States v. Munn, defendant who was convicted of a crack offense but sentenced pursuant to a mandatory statutory minimum sentence is ineligible for a reduction under § 3582(c)(2)."). Accordingly, we affirm the district court's order. See United States v. Hampton, No. 5:05-cr-00609-MBS-1 (D.S.C. Feb. 28, 2012). We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court argument would not aid the decisional process. AFFIRMED